

Vehicle Analysis Branch

Study of Orbiter-like Cargo Carrier on Crew Launch Vehicle

October 25, 2006
FEMCI Workshop 2006
Goddard Space Flight Center, Greenbelt, Maryland

Zoran N. Martinovic

Langley Research Center

Vehicle Analysis Branch

Content:

- Study objective and requirements
- Vehicle size and two candidate designs
- Structural requirements, loads and interfaces
- Outline of analytical process
- Details of two designs and analytical weight prediction
- Non-optimal weight estimates
- Summary

Langley
Research Center

Vehicle Analysis Branch

Objective:

- Design and determine primary structures analytical weight for an Orbiter-like Cargo Carrier concept that was examined during the early phase of the Crew Launch Vehicle (CLV) program to fly attached on top of CLV
- This vehicle is not part of the current program

Langley
Research Center

Vehicle Analysis Branch

Design Requirements:

- Cargo Carrier was envisioned to enable delivery of all International Space Station (ISS) elements (15 ft dia., 48 ft length, 55,000 lb weight) in Orbiter like payload accommodation environment
- No modifications of existing payload hardware was required

Langley
Research Center

Vehicle Analysis Branch

Size

- Inner diameter equaled Orbiter's inner diameter of 15 feet (4.57 meters)
- Outer diameter was 18 feet (5.49 meters)
- Length of Cargo Bay equaled the useful length of Orbiter Payload Bay when Orbiter was configured with ISS external airlock and Orbiter Docking Structure, 598 inch or 49.8 feet (15.2 meters).

Langley Research Center

Vehicle Analysis Branch

Design

Two designs were considered and sized

- Open Wall Design that consisted of stiffened skin with stringers, longerons and frames.
- Closed Wall Design that had outer stiffened skin closed with inner skin that resists torque loads.

Open Wall Design

Closed Wall Design

Langley Research Center

Vehicle Analysis Branch

Design (cont.)

Cargo Bay doors were designed and sized and there influence factored in the Closed Wall Design sizing of Cargo Carrier

Langley
Research Center

Vehicle Analysis Branch

Structural Requirements

- Payload attachments were like in Orbiter and statically determinate *
- Load Factors: axial 4g, lateral 1g (1.41 g lateral combined).

Safety Factor (Ultimate Load/Limit Load) equal

to 1.5

 $^{^{}f *}$ Space Shuttle System Payload Accommodations, NSTS 07700 Vol. XIV

Langley Research Center

Vehicle Analysis Branch

Analysis and Design of Missile Structures, E.F. Bruhn, Tri-State Offset Co., 1967, Zoran N. Martinovic/NASA LaRC/VAB October 2006

Langley Research Center

Vehicle Analysis Branch

Payload and Payload attachment

- Payload weight 55,000 lb (25,000 kg)
- Payload modeled as a lump mass with inertia properties of a cylinder 500 inch long and 168 inch diameter

Langley
Research Center

Vehicle Analysis Branch

Carrier attachment to launch vehicle/service module

Six ball joints at longerons (60 deg. apart)

Langley Research Center

Zoran N. Martinovic/NASA LaRC/VAB October 2006

Langley Research Center

Vehicle Analysis Branch

Zoran N. Martinovic/NASA LaRC/VAB October 2006

Langley
Research Center

Vehicle Analysis Branch

Earlier study showed:

Combined fixed/simply supported aluminum panel 36 inch x 80 inch, radius 108 inch loaded with 1000 lb/in Ultimate Load = 1.5 Applied

Panel concept

0.02 in 2.5 in 0.075 in

Unit weight

0.88 lbs/sq.ft

1.16 lbs/sq.ft

1.23 lbs/sq.ft

1.52 lbs/sq.ft

Zoran N. Martinovic/NASA LaRC/VAB October 2006

Langley Research Center

Vehicle Analysis Branch

Open Wall Design (cont.)

 Sizing of panels and beams done by an iterative process between UGS/I-Deas (analysis) and Collier/HyperSizer (sizing) tools.

Iteration	Weight (lbs)
1	12,408
2	13,671
3	15,104
4	14,944
5	15,307

W = 15,307 lbs = 5,333 lbs (Panels) + 9,974 lbs (Beams)

Langley
Research Center

Vehicle Analysis Branch

Vehicle Analysis Branch

Closed Wall Design (cont.)

• Same process used for sizing as in Open Wall Design

Iteration	Weight (lbs)
1	8,643
2	7,858
3	8,062
4	8,171

W = 8,171 lbs = 6,675 lbs (Panels) + 1,496 lbs (Beam Caps)

Open Wall Weight (lbs)	15,307
Closed Wall Weight (lbs)	8,171

Langley
Research Center

Vehicle Analysis Branch

Adding symmetry to the Closed Wall Design

 Optimization produces an asymmetric structure about the central vehicle plane due to asymmetric loads

Vehicle Analysis Branch

Cargo Bay Doors Design

- The same six combined aero/inertia loads were applied as for the rest of the vehicle.
- Four ball joints modeled doors attachments to the vehicle.

Al 2024-T3 face-sheets Hexcel 1/8-5052-.0015 core

AI 7075-T6

Vehicle Analysis Branch

Cargo Bay Doors Design (cont.)

• During the last iteration, constraint forces, caused by door loads, were computed at hinge locations and saved for further design

Iteration	Weight (lbs)
1	1,596
2	1,483
3	1,484

W = 1,484 lbs = 1,333 lbs (Panels) + 151 lbs (Beams)

Langley Research Center

Vehicle Analysis Branch

Closed Wall Design with Bay Doors loads

Six sets of concentrated loads on cargo bay hinges

added to six load cases

Iteration	Weight (lbs)
1	7,882
2	7,897
Symmetry run	10,613

W = 10,613 = 8963 lbs (Panels) + 1,650 lbs (Beam Caps)

Weight no hinge loads (lbs)	10,525
Weight with hinge loads (lbs)	10,613

Total vehicle primary structure weight (with doors) = 10,613+1,484 = 12,097 lbs (5,499 kg)

Langley Research Center

Vehicle Analysis Branch

Non Optimal Weight Estimates

- 12,097 lb is weight of primary analytical structure
- Assume that non optima and secondary structure add 15% to the weight:

Total structural "as-built weight" estimate would be 13,912 lb

Langley
Research Center

Vehicle Analysis Branch

Summary

- Process for rapid design and structural weight estimation was applied to Orbiter-like Cargo Carrier
- Two structural design concepts were analyzed and one of them – Closed Wall Design was selected as a superior among the two
- Process produced analytical structural weight of 12,097 lb
- Estimated total structural weight, with non-optimal weight and secondary structure weight, was 13,912 lb